Handbook of the Sociology of Religion Edited by Michele Dillon University of New Hampshire PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org #### © Cambridge University Press 2003 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2003 Printed in the United States of America Typefaces Stone Serif 9/12 pt. and Avenir System LYTEX 2_{ε} [TB] A catalog record for this book is available from the British Library. Library of Congress Cataloging in Publication Data Dillon, Michele, 1960– Handbook of the sociology of religion / Michele Dillon. p. cm. Includes bibliographical references and index. ISBN 0-521-80624-0 – ISBN 0-521-00078-5 (pbk.) 1. Religion and sociology. I. Title. BL60 .D54 2003 306.6–dc21 2002041240 ISBN 0 521 80624 0 hardback ISBN 0 521 00078 5 paperback # **Contents** | List of Contributors | | page ix | |----------------------|--|----------| | Ack | nowledgment | xiii | | Par | t One. Religion as a Field of Sociological Knowledge | | | 1 | The Sociology of Religion in Late Modernity Michele Dillon | 3 | | 2 | Studying Religion, Making it Sociological
Robert Wuthnow | 16 | | 3 | The Ritual Roots of Society and Culture
Robert N. Bellah | 31 | | 4 | Social Forms of Religion and Religions in Contemporary Global Society <i>Peter Beyer</i> | 45 | | 5 | The Evolution of the Sociology of Religion: Theme and Variations <i>Grace Davie</i> | 61 | | Par | t Two. Religion and Social Change | | | 6 | Demographic Methods for the Sociology of Religion Michael Hout | 79 | | 7 | Church Attendance in the United States Mark Chaves and Laura Stephens | 85 | | 8 | The Dynamics of Religious Economies Roger Finke and Rodney Stark | 96 | | 9 | Historicizing the Secularization Debate: An Agenda for Research <i>Philip S. Gorski</i> | 110 | | 10 | Escaping the Procustean Bed: A Critical Analysis of the Study of Religiou Organizations, 1930–2001 Patricia M. Y. Chang | s
123 | | 11 | Religion and Spirituality: Toward an Integrated Analysis Wade Clark Roof | 137 | vi Contents | Par | t Three. Religion and the Life Course | | |-----|--|-----| | 12 | Religious Socialization: Sources of Influence and Influences of Agency Darren Sherkat | 151 | | 13 | In Rhetoric and Practice: Defining the "Good Family" in Local
Congregations
Penny Edgell | 164 | | 14 | Religiousness and Spirituality: Trajectories and Vital Involvement in Late
Adulthood
Michele Dillon and Paul Wink | 179 | | 15 | Religion and Health: Depressive Symptoms and Mortality as Case Studies Michael McCullough and Timothy Smith | 190 | | Par | t Four. Religion and Social Identity | | | 16 | Religious Identities and Religious Institutions Nancy T. Ammerman | 207 | | 17 | Religion and the New Immigrants
Helen Rose Ebaugh | 225 | | 18 | A Journey of the "Straight Way" or the "Roundabout Path": Jewish Identity in the United States and Israel Arnold Dashefsky, Bernard Lazerwitz, and Ephraim Tabory | 240 | | 19 | Beyond the Synagogue Walls
Lynn Davidman | 261 | | 20 | Dis/location: Engaging Feminist Inquiry in the Sociology of Religion
Mary Jo Neitz | 276 | | Par | t Five. Religion, Political Behavior, and Public Culture | | | 21 | Religion and Political Behavior
Jeff Manza and Nathan Wright | 297 | | 22 | Religious Social Movements in the Public Sphere: Organization,
Ideology, and Activism
Rhys H. Williams | 315 | | 23 | Mapping the Moral Order: Depicting the Terrain of Religious Conflict
and Change
Fred Kniss | 331 | | 24 | Civil Society and Civil Religion as Mutually Dependent N. J. Demerath III | 348 | | 25 | Religion and Violence: Social Processes in Comparative Perspective <i>John R. Hall</i> | 359 | | Par | t Six. Religion and Socioeconomic Inequality | | | 26 | Religion, Faith-Based Community Organizing, and the Struggle for Justice Richard Wood | 385 | | 27 | Latina Empowerment, Border Realities, and Faith-Based Organizations Milagros Peña | 400 | | Contents | | |--|-----| | 28 "Worldly" or "Other Worldly"?: Activism in an Urban Religious District Omar McRoberts | 412 | | References | | | Index | | # List of Contributors #### Nancy T. Ammerman School of Theology and Department of Sociology Boston University Boston, MA 02215 #### Robert N. Bellah Department of Sociology University of California-Berkeley Berkeley, CA 94720 E-mail: yubin@socrates.berkeley.edu #### Peter Bever Department of Classics and Religious Studies University of Ottawa 70 Laurier Avenue East Ottawa Canada K1N 6N5 E-mail: pbeyer@uottawa.ca # Patricia M. Y. Chang Institute for the Study of Religion and American Life Boston College Chestnut Hill, MA 02467 E-mail: changpc@bc.edu #### **Mark Chaves** Department of Sociology University of Arizona P.O. Box 210027 Tucson, AZ 85721-0027 E-mail: mchaves@u.arizona.edu #### Arnold Dashefsky Department of Sociology University of Connecticut Storrs, CT 06269-2068 E-mail: dashef@uconnvm.uconn.edu #### Lynn Davidman Program in Judaic Studies Brown University Providence, RI 02904 E-mail: lynn_davidman@brown.edu #### **Grace Davie** Department of Sociology University of Exeter Exeter EX4 4RJ England E-mail: g.r.c.davie@exeter.ac.uk #### N. J. Demerath III Department of Sociology University of Massachusetts Amherst, MA 01003 E-mail: demerath@soc.umass.edu #### Michele Dillon Department of Sociology University of New Hampshire Durham, NH 03824 E-mail: *michele.dillon@unh.edu* # Helen Rose Ebaugh Department of Sociology University of Houston Houston, TX 77204-3474 E-mail: *ebaugh@uh.edu* x Contributors #### Penny Edgell Department of Sociology University of Minnesota Minneapolis, MN 55455 E-mail: edgell@umn.edu #### Roger Finke Department of Sociology Pennsylvania State University University Park, PA 16802-6207 E-mail: rfinke@psu.edu #### Philip S. Gorski Department of Sociology University of Wisconsin Madison, WI 53706 E-mail: pgorski@ssc.wisc.edu #### John R. Hall Department of Sociology University of California-Davis Davis, CA 95616 E-mail: jrhall@ucdavis.edu #### Michael Hout Department of Sociology University of California-Berkeley Berkeley, CA 94720-5100 $\hbox{E-mail: } \textit{mikehout@uclink4.berkeley.edu}$ #### Fred Kniss Department of Sociology and Anthropology Loyola University Chicago, IL 60626 E-mail: fkniss@wpo.it.luc.edu #### Bernard Lazerwitz Department of Sociology Bar Ilan University Ramat Gan Israel #### Jeff Manza Department of Sociology Northwestern University Evanston, IL 60208 E-mail: manza@northwestern.edu #### Michael McCullough Department of Psychology University of Miami P.O. Box 248185 Coral Gables, FL 33124-2070 E-mail: mikem@miami.edu #### **Omar McRoberts** Department of Sociology University of Chicago Chicago, IL 60637 E-mail: omcrober@uchicago.edu #### Mary Jo Neitz Department of Sociology University of Missouri Columbia, MO 65201 E-mail: neitzm@missouri.edu ## Milagros Peña Department of Sociology University of Florida Gainesville, FL 32611-7330 E-mail: mpena@soc.ufl.edu #### Wade Clark Roof Department of Religion University of California-Santa Barbara Santa Barbara, CA 93106 E-mail: wcroof@religion.ucsb.edu #### **Darren Sherkat** Department of Sociology Southern Illinois University Carbondale, IL 62901-4524 E-mail: sherkat@siu.edu ## **Timothy Smith** Department of Psychology Brigham Young University Provo, UT 84602-5093 E-mail: tim_smith@byu.edu #### **Rodney Stark** Department of Sociology University of Washington Seattle, WA 98195 E-mail: socstark@aol.com #### Laura Stephens Department of Sociology University of Arizona P.O. Box 210027 Tucson, AZ 85721-0027 E-mail: lstephens@u.arizona.edu #### **Ephraim Tabory** Department of Sociology Bar Ilan University Ramat Gan 52900 Israel E-mail: tabore@mail.biu.ac.il **Contributors** хi # Rhys H. Williams Department of Sociology University of Cincinnati Cincinnati, OH 45221-0378 E-mail: williary@ucemail.uc.edu #### Paul Wink Department of Psychology Wellesley College Wellesley, MA 02481 E-mail: pwink@wellesley.edu #### Richard Wood Department of Sociology University of New Mexico Albuquerque, NM 87131-1166 E-mail: rlwood@unm.edu # Nathan Wright Department of Sociology Northwestern University Evanston, IL 60208 E-mail: n-wright@northwestern.edu #### **Robert Wuthnow** Department of Sociology Princeton University Princeton, NJ 08544-1010 E-mail: wuthnow@princeton.edu ## CHAPTER ONE # The Sociology of Religion in Late Modernity # Michele Dillon If there had been any doubt about the sociological importance of religion, the terrorist events of Tuesday morning, September 11, 2001, and their aftermath renewed our awareness that religion matters in contemporary times. The terrorist actions crystallized how adherence to a religious fundamentalism can destroy lives and forever change the lives of many others. The public's response to the terrorist attacks pointed to a different side of religion: the positive cultural power of ritual to recall ties to those who have died and to reaffirm communal unity and solidarity in a time of trial. Who would have thought that at the beginning of the twenty-first century
improvised public memorials mixing flowers, photographs, steel and styorofoam crosses, and candlelight vigils would illuminate downtown Manhattan, that most modern and urbane of metropolises? Clearly, the dawning of a new century has not been accompanied by the eclipse of religion in individual lives and in public culture. Despite, and perhaps because of, disenchantment with our increasingly rationalized society, religion continues to provide meaning and to intertwine daily social, economic, and political activity. That the continuing significance of religion in late modern society was not anticipated by classical social theorists and is at odds with much of contemporary theory is due to many factors. From an intellectual perspective it largely reflects both the overemphasis on reason and the tendency to relegate religion to the realm of the nonrational that are characteristic of modern social thought. Starkly phrased, the former places a calculating, instrumental rationality as the overarching determinant of all forms of social action while the latter sees religion and reason as inherently incompatible. The dominance of instrumental reason envisaged by Max Weber (1904–5/1958) has certainly come to pass. Few would challenge the view that an economic-technological rationality is the primary engine of our globalizing society. The logic of free trade, for example, gives legitimacy to companies to relocate to cities, regions, and countries where production costs are comparatively lower. Technological development allows corporations to have more cost-effective communication with their customers via the Internet, and consequently many companies have chosen to bypass the human distributors whom until very recently were a key component of their corporate relational network; travel agents and car dealers are two such visible groups of "techno-victims." When Boeing relocated from Seattle to Chicago and when Guinness relocated from Ireland to Brazil the means-end calculations did not quantify the costs of community disruption or the emotional and cultural loss attendant on disrupting the homology of symbol and place. In today's world, as exemplified so well by professional sports, teams are moveable and fan loyalty is almost as commodified as the players' contracts. The rationality codified in the professions as a whole means that specialization rather than renaissance breadth is the badge of honor. Thus in sociology, as Robert Wuthnow argues (Chapter 2), subspecialization rather than personal bias largely accounts for many sociologists' inattention to questions in subfields such as religion because they perceive them as falling outside their primary specialization. Even though sociology emphasizes the interrelatedness of social phenomena, institutional practices (e.g., publishing and promotion decisions) and the rational organization of the discipline require specialization (e.g., the separate sections within the American Sociological Association, each with its own membership, council, and newsletter). Yet despite the dominance of a calculating rationality there also are many instances of nonstrategic action and of contexts in which both coexist. Ethics still have a place in individual and corporate behavior even in the most strategic of techno-economic domains. For example, Cantor Fitzgerald, the government bonds trader that lost over two-thirds of its employees during the terrorist destruction of the World Trade Center, was widely praised for its initial compassionate response to the victims' families (e.g., providing food and other facilities at a local hotel to cater to victims' families). Although within a week after the attack it cut its missing employees from the payroll stating that this would avoid bookkeeping distortions, subsequently Cantor Fitzgerald executives publicly committed to devote 25 percent of the partners' profits over the next ten years to the victims' families, a decision that seemed motivated more by ethical rather than economic considerations (notwithstanding the good public relations it garnered). More generally, in advanced capitalist societies such as the United States, there is still some recognition that loyalty to family, community, and nation is a legitimate factor in economic decision making notwithstanding the constant evidence of the excesses of corporate greed and their tendency to obscure the hold of ethical behavior in the marketplace. In short, instrumental reason is not the sole engine of modern life; the moral, emotional, or what Durkheim (1893/1997) termed the noncontractual, elements of contract continue to shape social behavior even if frequently in ambiguous ways. That reason and emotion are intertwined rather than anathema was the focus of Douglas Massey's 2001 presidential address to the American Sociological Association. Massey (2002: 2) emphasized that "humans are not *only* rational. What makes us human is the *addition* of a rational component to a pre-existing emotional base, and our focus should be on the interplay between rationality and emotionality, not theorizing the former while ignoring the latter, or posing one as the opposite of the other (emphasis in original)." The interplay between reason and sentiment is most clearly demonstrated by Robert Bellah's analysis of the "ritual roots of society and culture" (Chapter 3, this volume). Bellah draws on recent advances in neurophysiology, Paleolithic archaeology, ethnomusicology, and anthropology to elaborate the foundations of ritual in human society. He focuses on the centrality of symbolic exchange in human evolution and of the individual's deep-seated need to relate to other social beings. Bellah observes that See the full-page advertisement by Cantor Fitzgerald, *The New York Times*, October 31, 2001, p. C3. Subsequently, Cantor Fitzgerald reported a profitable fourth quarter for 2001. the synchronizing rhythm of conversational speech and gesture and the affirmation of social solidarity that they imply recognize, however implicitly, the nonutilitarian dimension, or the sacredness, of social life. Drawing on the creative ambiguity inherent in Emile Durkheim's (1912/1976) conceptualization of ritual and the virtual interchangeability of religious and social behavior, Bellah points to the many expressions of ritual in everyday life – rituals of dinner, sports, military drill, academia, and of politics. He argues that such diverse rituals may "be seen as disclosing an element of the sacred, and thus of the religious, at the very basis of social action of any kind." For Bellah as for other sociologists (e.g., Collins 1998; Goffman 1967), ritual is the most fundamental category for understanding social action because it expresses and affirms the emotional bonds of shared meaningful experience and individuals' social belongingness. Bellah is keenly aware that the utilitarian rationality of our market society may obscure and at times destroy bonds of solidarity. Yet, he is unequivocal that "we remain surrounded by ritual in a myriad of forms," and, "if we look in the right places" we may even see its disclosure in the economic realm. As underscored by Bellah's analysis, the sacred, or the nonrational, pulsates in many sites and intertwines with formal rational processes. Reason matters but so, too, does the individual's need to connect with others and to experience a sense of social mutuality. Thus as Erik Erikson (1963) theorized, the development of interpersonal trust is critical to individual and societal well-being; social life requires us to have meaningful and purposeful relations with others. It is precisely the enduring need for human interconnectedness that makes the search for some form of communal solidarity a smoldering ember stoking much of social action. The power of religion lies, in part, in the resources it provides toward the creation and shaping of meaningfully connected individual and communal lives; the religious or the sacred thus endures notwithstanding the overarching presence of rationality in society. #### **REASON IN RELIGION** Having emphasized that the nonrational is constitutive of human society, it is important also to acknowledge that reason has a solid place in religion. Much of social theory leaves this unsaid. Consequently it is sometimes assumed that religion and practical reason are incompatible. This perspective is most clearly evident in the writings of Jurgen Habermas (1984, 1987). Habermas rejects a one-sided rationality that privileges strategic action and instead proposes a nonstrategic, communicative rationality grounded in a process of reasoned argumentation. In doing so, however, he negates the relevance of nonrational elements to communicative exchange. He dismisses arguments that he sees as tainted by their association with sentiment, faith, and tradition, and therefore omits a huge sweep of resources used in everyday practices. Although Habermas is right in being suspicious of the ways in which sentiment and tradition frequently obscure the power inequalities that allow some "truths" to dominate institutional practices, his strict boundary between religion and reasoned argumentation presents religion as a monolithic, dogmatic force. He thus ignores the openness of diverse religious traditions to reasoned self-criticism and debate and the centrality of doctrinal and practical reasoning in individual and collective interpretations of religious teachings (Dillon 1999b). In the same way that strategic and nonstrategic action coexist, overlap, and can be compartmentalized in daily life, religion and reason, too, coexist and can be interspersed and segmented within religious traditions and in individual and institutional practices. For many individuals and groups, the continuing relevance of religion derives from the fact that religious institutions, doctrines, and practices are, at least partially, open to reasoned criticism and to change. Although the founding narratives
of religious traditions may be seen as divinely inspired, their subsequent institutionalization is a social process. Because religious institutions are social institutions whose practices evolve over time and adapt to changing cultural and historical circumstances, the boundaries of religious identity are contestable and mutable. For example, many practicing Catholics maintain their commitment to Catholicism while nonetheless challenging church teachings on gender and sexuality. Feminist Catholics invoke historical and doctrinal reasons, such as the presence of women in scriptural and historical accounts of early Christianity and church doctrines on equality, to argue against what they see as the theological arbitrariness of the church's ban on women priests. Similarly, gay and other Catholics question why official markers of Catholic identity give substantially greater weight to sexual morality than to the living out of everyday Christian ethics of justice. Many of these Catholics, therefore, stay Catholic but reflexively critique Catholicism and do so in ways that enable them to be not only Catholic but to meld their religious and other social identities. Indeed, in this regard, the negotiation of religious identity in contemporary America provides a good exemplar of the practical compatibility of what – in a pluralistic and multicultural society – may sometimes appear as anomalous identities (Dillon 1999a: 255–6). The intertwining of religion and reason in everyday life also means, for example, that although many Americans express belief in God and the afterlife (e.g., Greeley and Hout 1999), this does not necessarily mean that they anticipate actually having an afterlife and, in any case, may go about their daily activities with a certain religious indifference. Religion matters in many lives and, in public culture but it is not the only or the most important thing and its relevance ebbs and flows relative to what else is going on. In short, across the diverse personal and institutional contexts of daily life reason and religion are sometimes coupled and sometimes decoupled (cf. Dillon 2001). #### THE SOCIOLOGY OF RELIGION The intellectual bias in social theory toward the incompatibility of rationality and religion has residues in sociology as a whole. Although sociology takes vocational pride in examining the unexpected and debunking stereotypical assumptions about human behavior (Portes 2000), it has been slow in moving beyond stereotyped views of religion. It is not surprising that sociology, itself a product of the Enlightenment, should have a long tradition of skepticism toward religion. Karl Marx's (Marx and Engels 1878/1964) popularized idea of religion as an alienating and suppressive force and Sigmund Freud's (1928/1985) emphasis on its illusionary power continue to flicker a dim shadow over the perceived social relevance of religion. Thus in a recent study on social responsibility, Alice Rossi (2001: 22) explicitly acknowledged her "special difficulty" and surprise "as a political liberal and religious skeptic" with the finding that religion emerged as having a major effect. Although a distinguished sociologist, survey researcher, and ex-president of the American Sociological Association, Rossi admitted that she "came close to not including even one measure of religiosity" in family of origin questions (2001: 305). Notwithstanding the fact that highly regarded research organizations (e.g., the National Opinion Research Center's General Social Survey) provide cumulative data documenting the persistence of religion as an important dimension of Americans' lives, religion is frequently the forgotten or excluded variable in social scientific studies and literature reviews. It is tempting for sociologists to shy away from incorporating religion because of perceptions that religion detracts from reflexivity and social change and the very act of studying religion might be interpreted as legitimating religious belief. Yet sociologists study small firms, income inequality, and gang violence without any presumed implication that the empirical patterns observed are desirable or that the sociologist has a vested biographical interest in the topic. A research interest in religion is more likely to trigger a hermeneutic of suspicion (cf. Ricoeur 1981). But, as Robert Wuthnow shows (Chapter 2, this volume), the line in sociology as a whole between normative interests and empirical questions is quite blurred. As he points out, the respective theories of Marx, Weber, and Durkheim provide conceptual frameworks for incorporating normative concerns; thus for example, a sociologist can study poverty by using a Weberian analysis to study social class without having to acknowledge that one actually cares about inequality. All sociological topics have underlying normative implications and the sociology of religion is not necessarily more value-laden than other fields. One can be a religious skeptic or a religious believer and still be a good sociologist – that is, being able to recognize the significance of religion when it pertains to the social universe being investigated. The sociology of religion treats religion as an empirically observable social fact. It thus applies a sociological perspective to the description, understanding, and explanation of the plurality of ways in which religion matters in society. Sociologists of religion are not concerned with inquiring into whether God exists or with demonstrating the intellectual compatibility of religion and science. The focus, rather, is on understanding religious beliefs and explaining how they relate to worldviews, practices, and identities, the diverse forms of expression religion takes, how religious practices and meanings change over time, and their implications for, and interrelations with, other domains of individual and social action. As a social fact, religion is similar to other social phenomena in that it can be studied across different levels and units of analysis and drawing on the plurality of theoretical concepts and research designs that characterize the discipline. #### WHY STUDY RELIGION? Religion is a key construct for understanding social life in contemporary America and in other parts of the world. Religion ought to be of interest to sociologists because (a) it helps shed light on understanding the everyday experiences of the majority of Americans; (b) it is an important predictor of a variety of social processes ranging from political action to health outcomes; and (c) it has the potential to play a vital emancipatory role in processes of social change. **Religion and social understanding.** National representative surveys (e.g., Gallup and Lindsay 1999; Greeley and Hout 1999) document that the majority of American adults have a religious affiliation (59 percent), believe in God (95 percent) and the afterlife (80 percent), pray (90 percent), and read the Bible (69 percent), and a substantial number (40 percent) report regular attendance at a place of worship. Moreover, 87 percent of Americans say that religion is important in their lives. These numbers on their own mean that even if it did not have any explanatory power religion would still have a pivotal role in the process of understanding how modern Americans construe their lives and the social and physical world around them. In view of the salience of religion in America it is not surprising that socioreligious issues (e.g., abortion, the death penalty, welfare reform, stem cell research, prayer in school, public displays of religious symbols, government vouchers for religiously affiliated schools) are a marked feature of political debate and judicial case loads. Religious institutions also play an extensive role in American society with denominational organizations, churches, and religiously affiliated schools, colleges, hospitals, social service agencies, and religious publishing and media companies contributing substantially to the domestic and international economy. Many of the *Handbook* chapters focus on understanding the role of religion in daily life, with several authors providing information about the rich diversity of practices comprising the contemporary religious landscape. For example, Helen Rose Ebaugh focuses on the religious practices of new immigrant groups in America (Chapter 17). Her comparative ethnographic study of congregations in Houston included, for example, a Greek Orthodox church, a Hindu temple, a Muslim mosque comprised primarily of Indo-Pakistani members, a Vietnamese and a Chinese Buddhist temple, and Mexican Catholic and Protestant churches. As Ebaugh documents, the ethnoreligious practices of these diverse groups significantly impact American religion as well as urban culture through the physical reproduction of home-country religious structures such as temples, pagodas, and golden domes and the use of native construction materials and artifacts. At the same time, Ebaugh shows that, as it was for nineteenth-century European immigrants, religion is a major factor shaping the ethnic adaptation and assimilation patterns of new immigrants. Religion provides a communal anchor enabling immigrants to maintain social ties to their home culture and traditions while simultaneously giving them access to social networks and structures that pave the way for their participation in mainstream society. Religion as social explanation. Religion does not only help us understand social experiences and institutional practices; it also serves as a powerful source for explaining a wide range of social attitudes and behavior. For example, Manza and Wright (Chapter 21) demonstrate that religion exerts a significant influence on individual voting behavior and political party alignments in America and Western Europe. The religious cleavages they identify in American society include church attendance, doctrinal beliefs, denominational identities, and local congregational contexts.
Importantly, as Manza and Wright show, religious involvement is not simply a proxy for other variables such as social class, ethnicity, or region but exerts an independent effect in shaping voters' choices. They observe, for example, that there has not been a significant realignment of Catholic voters since the 1950s and, although Catholics have become more economically conservative, their Republican shift on economic issues has been offset by their increasingly moderate positions on social issues. **Religion as an emancipatory resource.** It is common for mass media portrayals to emphasize the negative and defensive aspects of religion. Clearly, this characterization fits to some extent with religion's role in conserving traditional practices in a time of social change, and its political use in defensive alignments against modern culture. Moreover, as John Hall (Chapter 25) elaborates, there is "an incontrovertibly real connection between religion and violence." The negative aspects and consequences of religion, however, should not obfuscate the potential emancipatory property of religion and the resources it provides in struggles against institutional and social inequality. Today, diverse faith-based groups challenge inequality both within religious institutions and in other institutional and social locales. For example, Richard Wood (Chapter 26) uses his ethnographic research in California to show how doctrinal beliefs and religiously-based organizational resources are used in community justice projects focused on achieving greater equity in access to socioeconomic resources (e.g., better jobs and health care for poor, working families). He emphasizes the multi-issue, multifaith, and multiracial character of faith-based community organizing. When Latinos, Whites, African Americans, and Hmong gather together to lobby for health care and share personal experiences and inspirational scriptural invocations, such meetings help to build bonds of social trust both within and across communities. This is a process, as Wood argues, that revitalizes political culture while simultaneously working toward a more just society. In short, across many diverse sites and for many different groups (see also McRoberts, Chapter 28; Neitz, Chapter 20; Peña, Chapter 27; Williams, Chapter 22), religion can become a vibrant resource not solely in resisting domination but in collective activism aimed at eliminating inequality. #### THE HANDBOOK The intention behind this *Handbook* was to bring together current research and thinking in the sociology of religion. The authors were invited to write original chapters focusing on select aspects of their own engagement with the field. For some contributors this involved integrating ideas they have pondered and argued with over a number of years, whereas for other authors it involved discussion of their current research. In either case, the chapters are ambitious; rather than being reviews of the literature on specific topics they are comprehensive and coherent without necessarily attempting to impose closure on the ambiguities, subtleties, and controversies that characterize the sociological study of religion. The intent is not to settle intellectual debates but in some instances to propose new ways of seeing by reframing the questions that might be asked or shifting the frames – of time, space, methods, and constructs – used in researching specific questions. The *Handbook* provides a compendium for students and scholars who want to know more about the sociology of religion and a resource for sociologists in general who will find that several of the chapters integrate questions in other areas of sociology (e.g., inequality, ethnicity, life course, identity, culture, organizations, political sociology, social movements, health). The collection provides ready access to vibrant areas of inquiry in the sociology of religion. Accordingly, the subject matter covered is broadly inclusive of traditional research topics (e.g., modernity, secularization, politics, life course) and newer interests (e.g., feminism, spirituality, violence, faith-based community action). Some subjects, for a variety of reasons, are not included but are nonetheless important. Questions addressing, for example, the direct and indirect effects of religion on local, national and international economies (cf. Smelser and Swedberg 1994), or the mutual links between religion and mass media (cf. Hoover 1997), are not discussed in this collection but clearly deserve sociological attention. The *Handbook* aims to illustrate the validity of diverse theoretical perspectives and research designs and their applicability to understanding the multilayered nature of religion as a sociological phenomenon. The research findings reported draw on comparative historical (e.g., Finke and Stark; Gorski; Hall), survey (e.g., Chaves and Stephens; Dashefsky et al.; Hout; Manza and Wright; McCullough and Smith; Roof); longitudinal life course (e.g., Dillon and Wink; Sherkat); and ethnographic case study, interview, and observation (e.g., Davidman; Ebaugh; Edgell McRoberts; Kniss; Peña; Wood) data. Our ability to apprehend the multidimensionality of a social phenomenon is enriched when we have access to different kinds of data and research sites and are able playfully to entertain the explanatory value of diverse theoretical approaches. This Handbook reflects the specific historical and cultural context from which it has emerged, namely late-twentieth-early-twenty-first-century American sociology. Most of the authors are American, most of the empirical research discussed derives from American samples, and the themes engaged reflect a largely American discourse. Nevertheless, some of the authors are non-American and work outside the United States (e.g., Beyer, Davie, Lazerwitz, Tabory), and several contributors include a comparative crossnational perspective (e.g., Beyer, Davie, Finke and Stark, Gorski, Dashefsky, Lazerwitz and Tabory, Manza and Wright, Hall, Wood). The North American/Western perspective articulated is not intended to suggest that religion is not important elsewhere or that the sociology of religion is not exciting in, for example, Asian or Latin American countries. Rather, the sociology of religion is an engaged field internationally (evident, for instance, in the number and range of foreign conferences pertinent to the field). But to give voice in a single handbook to the important religious trends, topics, and perspectives in a broader selection of countries would not be practical or intellectually coherent. It is my hope, nonetheless, that the substantive questions addressed in this volume will be of use to scholars working outside of American academia and that it will contribute to ferment in the sociology of religion in sites far beyond American borders. The Handbook is divided into six parts. Part I focuses on religion as a field of sociological knowledge. Following this chapter, Robert Wuthnow (Chapter 2), sensitizes readers to some of the tensions in studying religion sociologically and how they can be legitimately circumvented from within the discipline and with an eye to interdisciplinary collaboration. Robert Bellah, as already indicated, provides a strong rationale in Chapter 3 for the enduring social relevance of religion crystallized in diverse everyday rituals. Chapters 4 and 5 focus on the societal evolution of religion and of religion as a field of inquiry. Peter Beyer traces the consequences of modernity and of wide-ranging global sociohistorical processes on the construction of world religions and religion's diverse social forms. Beyer focuses on the boundaries between religion and nonreligion, and between religions, and considers the process by which these distinctions get made and their social consequences (Chapter 4). Grace Davie (Chapter 5) examines the centrality of religion in classical sociological theory and elaborates on the different contextual reasons for the subsequent divergent paths that theorizing and research on religion have taken in North America (which emphasizes religious vitality) and Europe (where secularization prevails). She, too, emphasizes religion's global dimensions and points to the contemporary sociological challenge posed by global religious movements [e.g., Pentecostalism, Catholicism, fundamentalism(s)]. Part II is broadly concerned with the conceptualization and measurement of religion and social change. The first two chapters in this section focus specifically on measurement considerations. Michael Hout (Chapter 6) highlights the significance of demography as an explanation of religious stability and change. He shows how changing demographic patterns (e.g., marital, fertility, and immigration rates) alter the religious composition and levels of church attendance, and he emphasizes the importance of having large and detailed data sets so that the direct and counteracting effects of changing demographics on religion can be tracked. Mark Chaves and Laura Stephens (Chapter 7) focus on the problems associated with using self-report measures of church attendance as the standard indicator of American religiousness. They discuss, for example, how social desirability and the ambiguities between church membership, attendance, affiliation and religious sensibility may distort survey respondents' accounts of their church habits, thus complicating sociological assessments of the stability of religious activity over time. Chapters 8 and 9 engage the ongoing secularization debate in sociology. Roger Finke and Rodney Stark, the two sociologists most closely identified with the religious economies model of religious behavior (i.e., that interreligious competition enhances religious participation) draw on their extensive historical and cross-national research to argue for the greater explanatory value of their perspective over a secularization paradigm (Chapter 8). They emphasize how the
supply-side characteristics of a religious marketplace (e.g., deregulation, interreligious competition and conflict) account for variations in levels of religious commitment. Philip Gorski, by contrast (Chapter 9), draws attention to the interplay between sociocultural, political, and religious factors in a given historical context. Gorksi argues that credible empirical claims for either secularization or religious vitality must be grounded in a much longer historical and a much broader geographical frame (encompassing, for example, religious practices in Medieval and post-Medieval Europe) than is used in current debates. Moreover, because Christianity is rife with ebbs and flows, any observed decline, Gorski points out, may be cyclical and reversible. The interrelated links between theoretical conceptualization and empirical data on our understanding of the changing dynamics of religion are illustrated in the final two chapters of this section. Patricia Chang (Chapter 10) discusses changing sociological approaches to the study of religious organizations and the ways in which they converge with, and diverge from, the sociological analysis of nonreligious organizations. She elaborates on the highly decentralized nature of the religious sphere and the significance of the diversity of its organizational forms and institutional practices. Wade Clark Roof (Chapter 11) focuses on new forms of spiritual engagement in American society and their increasing autonomy from traditional religious structures and conventional ways of thinking about religion. His analytical schema recognizes the distinctions but also the overlap between religious and spiritual identities, and he argues for new definitions of religion that explicitly integrate the more psychological aspects of a seeker spirituality with traditional sociological models of religion. The second half of the *Handbook* is more explicitly concerned with the links between religion and other domains of social behavior. Part III focuses on religion and life course issues. Darren Sherkat's research investigates the life course dynamics of religious socialization (Chapter 12). He shows that, whereas parents are key agents of influence on their young children, adult children can influence the religious behavior of their aging parents whom in turn can impact their adult children especially as they themselves assume responsibility for children's socialization. Penny Edgell highlights the responsiveness of religious congregations to the varying life-stage needs of their members (Chapter 13). She finds that, while congregations embrace a traditional nuclear family model, they nonetheless make incremental adjustments in their rhetoric and routines in order to be more inclusive of the diversity of contemporary families (e.g., single-parent and dual-career families). Michele Dillon and Paul Wink (Chapter 14) use longitudinal life course data to examine religiousness and spirituality in the second half of adulthood. In their sample, religiousness and spirituality increase in older adulthood for both men and women, and although the two religious orientations have different emphases, both are positively associated with altruism, purposeful involvement in everyday activities, and successful negotiation of the aging process. In Chapter 15, Michael McCullough and Timothy Smith present a critical review of the rapidly expanding body of interdisciplinary research on religion and health. Focusing on depression and mortality, their meta-analyses indicate that, on average, individuals who are religiously involved "live slightly longer lives and experience slightly lower levels of depressive symptoms" than those who are less religious. Part IV focuses on religion and identity. Religion has long played a major role in anchoring ethnic and national identities and current scholarship additionally recognizes the multiple, cross-cutting ways that religion intersects with gender, sexuality, race, and social class. Nancy Ammerman (Chapter 16) argues that while religious institutions are important sites for the construction of religious identities they are not the only suppliers of religious narratives. She elaborates, rather, that as identities intersect and are embodied in diverse institutional, relational and material contexts, religious and other identity signals are shaped from numerous religious and nonreligious locales (e.g., commodified evangelical body tattoos, clothing, and jewelry in pop culture). In Chapter 17, Helen Rose Ebaugh, as already noted, elaborates on the ethnoreligious practices of new immigrant congregations and shows how they mediate cultural assimilation while simultaneously highlighting the increased deEuropeanization of American religion and culture. Dashefsky, Lazerwitz, and Tabory focus on the sociohistorical and cross-cultural variations in the expression of Jewish identity (Chapter 18). They find, for example, that Israeli Jews are far more likely than American Jews to observe kosher food regulations, but within Israel, Jews of Middle Eastern descent are far more likely than Euro-Israeli Jews to do so. The specific religious practices of different Jewish subgroups is due in part as Dashefsky et al. show to their minority cultural status vis-à-vis the larger society. The multiple pathways toward the realization of, or engagement with, a religious identity means that, as Lynn Davidman argues, one can be Jewish without being observant (Chapter 19). She discusses the routine ways individuals integrate a "religious" element into their lives independent of formal religious participation. For her respondents, being Jewish involves scripts and practices that are derived from familial, cultural, and historical connections to Judaism and that provide them with a coherent, but what they regard as a nonreligious, Jewish identity. Mary Jo Neitz emphasizes the "embodiment" of religious identities (Chapter 20). Reviewing the influence of feminist inquiry on the sociology of religion, she discusses the importance of studying religion as found in the "location of women" and their experiences rather than from the standpoint of traditional institutional boundaries and theoretical categories. Neitz points to the diversity of women's experiences and observes that while in some women's lives (e.g., those who experience personal violence), religion can be a site of oppression it can also be used as a resource in resisting patriarchal structures and expectations. The chapters in Part V examine the multilevel connections between religion, politics, and public culture. Jeff Manza and Nathan Wright, as already indicated, investigate the continuing influence of religion on individual voting behavior (Chapter 21). Sociologists interested in the dynamics of social movements necessarily encounter the organizational and cultural resources provided by religion. As shown by Rhys Williams (Chapter 22), religion and religious communities comprise a natural base for social movement activism. He discusses the multiple resources (e.g., rituals, rhetoric, clergy leaders) religion provides for collective mobilization and the dilemmas religious social movements confront in negotiating the external political and cultural environment (e.g., political compromise versus ideological purity). The multidimensional relation between religious worldviews and moral-ideological conflict is the concern of Fred Kniss (Chapter 23). Arguing against the use of dichotomized categories (e.g., liberal versus conservative) in studying cultural conflict, Kniss's broader perspective facilitates greater recognition of peripheral groups (e.g., Mennonites, Buddhists), and shows how intragroup ideological nuances and ideologies that juxtapose values (e.g., scriptural authority and egalitarianism) may shape public discourse. Jay Demerath explores cross-national differences in the links between religion, nationhood, and civil society (Chapter 24). He elaborates on the diverse intellectual and practical ways in which civil religion is understood, and illustrating its differential sociopolitical implications points, for example, to the fractured social order that characterizes societies in which two or more competing civil religions dominate (e.g., Israel, Northern Ireland). John Hall presents an extensive analysis of the relatively understudied theoretical and empirical links between religion and violence (Chapter 25). He proposes an exploratory typology to characterize the range of "cultural logics" that underpin the possibility of religious violence. Hall discusses the importance of such factors as nationalism, colonialism, the presence of religious regimens, interreligious competition, and establishment repression of countercultural religious movements. Arguing that "there is no firewall between religion and other social phenomena," Hall notes that while violence in many sociohistorical instances is independent of religion, religion, nonetheless, often becomes "the vehicle for" and "not merely the venue of" the violent expression of social aspirations. The three chapters that comprise the final section, Part VI, focus on religion and socioeconomic inequality. As noted earlier, Richard Wood (Chapter 26) analyzes the history and character of faith-based community justice organizing. Milagros Peña focuses on the links between Latinas' everyday realities, faith-based community involvement, and political consciousness (Chapter 27). She shows that Latinas' pastoral and community activities empower them to be "active agents of social change" who stand against oppressive social practices. Focusing on "border realities" in El-Paso (Texas)-Juarez (Mexico), Pena's ethnographic research points to how Latinas' political consciousness comes from their everyday encounters with poverty, intimidation, and violence and is nurtured through their participation in faith-based community groups and centers that facilitate their mobilization against
exploitation. Here, too, similar to Wood's findings, the social activism crosses religious, ethnic, and social class boundaries. In the third chapter in this section, Omar McRoberts uses his study of a largely poor, African-American Boston neighborhood to challenge the validity of a worldy/ otherworldly dichotomy to describe the black church (Chapter 28). He shows, for example, that many theologically conservative ("otherworldly") Pentecostal-Apostolic churches engage in prophetic and socially transformative activism. McRoberts also discovers that, independent of theology, ideological constraints such as perceptions of racism and government malintention can hinder pastors' readiness to avail of public funds for church based social projects. This finding takes on added significance in view of current government attempts to extend the institutional role of churches and faith-based organizations in welfare provision. #### A NOTE TOWARD THE FUTURE Religion continues to be a significant dimension intertwining individual lives, collective identities, institutional practices, and public culture, and, although in some circumstances it has a negative impact (e.g., violence), in other situations it holds an emancipatory charge (e.g., faith-based organizations). Sociologists have made significant theoretical and empirical advances in understanding religion but much, of course, remains unknown. One of the challenges lies in apprehending the local and global diversity of religious worldviews and practices and their social and political implications. The cumulative body of research that is emerging on new immigrants' religious practices fills an important gap in this regard. But other gaps remain. We need, for example, to pay fuller attention to the breadth and depth of religion across diverse sociohistorical contexts. As Philip Gorski (Chapter 9) points out, "situating the present more firmly within the past" provides for a richer theoretical and empirical understanding of present trends and cross-national variations in religion. At the micro-level, the task is to achieve a better understanding of religion as lived in different sociobiographical contexts and to explore how macro structural and cultural changes shape the religious practices of individuals and of specific historical cohorts. Related to this, for example, is the "new" reality presented by the post-1960s increased differentiation of religiousness and spirituality. We are thus required to design studies that can capture the changing contemporary situation while simultaneously placing these patterns in their sociohistorical and geographical context. Moreover, since religion has emerged as a powerful explanatory variable in analyses of behavior across a range of social domains (e.g., politics, health, social responsibility, violence) we need to be alert to the possible implications of religion and spirituality in other previously understudied spheres. Notwithstanding the institutional pressures toward specialization within sociology, it is evident that many sociologists of religion fruitfully engage ideas and topics that cut across other subfields (e.g., organizations, political sociology). Additional areas of intradisciplinary specialization that could be engaged more systematically by sociologists of religion include economic sociology, education, popular culture, and law and criminology. Although researchers have begun to write about pertinent themes within these respective areas, our knowledge of how religious practices shape and are shaped by activity in these domains is still quite preliminary.